Virginia Space Grant Consortium # **Small Sat Virginia Initiative** For JCOTS Nanosatellite Advisory Committee Mary Sandy, Director June 17, 2015 #### America's Space Grant Program Aerospace-Related Education, Workforce Development and Research #### 52 Consortia: Every state + D.C. and Puerto Rico #### 987+ Affiliates: 652 higher education 87 industry 83 governmental (state/local/federal) 76 museum/science centers 89 other local partners **Public/Private Partnerships** **Established by Congress in 1987:** **Public Law 100 - 147** Virginia Space Grant began in 1989 Universities # **VSGC** Member Institutions College of William and Mary Hampton University Old Dominion University University of Virginia Virginia Polytechnic Institute and State University NASA Langley Research Center NASA Goddard Space Flight Center's Wallops Flight Facility State Council of Higher Education for Virginia Virginia Community College System Virginia Department of Education MathScience Innovation Center Science Museum of Virginia Virginia Air and Space Center Center for Innovative Technology VSGC has worked with more than 500 program partners #### **FY 2014 Funding for Virginia Space Grant Consortium** # Student Flight Programs - Cubesats - Sounding rocket missions - Microgravity experiments - Space Station experiments - Research balloon payloads - Airborne experiments - Design projects # **OGMS-SA Satellite Project** - Small Satellite Project (3U) with the following French institutions: Université Paris-Est Créteil (UPEC); Observatoire de Paris-Meudon (OBSPM); Centre National de la Recherche Scienctifique Institut National des Sciences de L'Univers (CRNS-INSU); Center National d'Études Spatiales (CNES), Paris. - VSGC has administrative lead for US collaboration; Virginia Tech has technical lead. ODU is also participating. - Cubesat is part of QB-50 program and demonstrates a new Cavity Ring Down spectrometer that studies material degradation from UV exposure and gas trace analysis of the low earth orbit environment. Space plasma characterizations will be made via a Langmuir probe. - ODU and VT to provide ground tracking. - French students to Virginia in summer 2015. - Have U.S. Department of State Technical Assistance Agreement. - Launch as early January 2016 on a Ukrainian rocket from a commercial spaceport in Brazil. #### **OGMS-SA** The mission: to demonstrate the reliability of a miniaturized CRDS (Cavity Ring Down Spectrometer) in space # **QB50** QB50, an international network of 50 CubeSats for multi-point, in-situ measurements in the lower thermosphere and re-entry research VSGC is working with several French universities and the French Space Agency (CNES) for the OGMS-SA Cube Sat that is part of QB-50. #### **LAICE** – Mission Details Lower Atmosphere/Ionosphere Coupling Experiment 6U Cubesat w/ 3 instruments on NASA Manifest | Orbit | 300-450 km circular, 45-100° | |-----------|------------------------------| | Data Rate | 100 Mb/day | | ADACS | 5° accuracy, 1° knowledge | | Mass | ~ 8 kg | | Power | S/C: 0.98 W, Payload: 3.45 W | #### Mission Overview: - 1. Mission will measure effects of terrestrial weather systems on the LEO space environment. - 2. Data downlink through NASA Wallops, command uplink through VT and Illinois. - 3. Partners: U of Illinois, The Aerospace Corporation, NorthWest Research Associates. - 1. Principal investigator at VT. - 2. Science operations center at VT, mission operations center at Illinois. #### Current Status: - 1. First 6U system funded through the NSF CubeSat program. - 2. Seed funding provided by VSGC prior to the NSF award. - 3. Also selected for deployment from the ISS through NASA's ELaNa program scheduled launch in April 2016. - 4. Instruments now being designed, built and tested by students at VT. - 5. 22 students at VT have already been involved in LAICE; many of these have received VSGC support. #### **DUst Sounder and Temperature Imager Experiment - DUSTIE** 4 Gbits /day 3.15 kg 3U Cubesat w/ 1 instrument on NASA Manifest | Current | Status: | |---------|---------| | | | Orbit **Data Rate** **ADACS** Mass Power #### Mission Overview: - Measure cosmic dust as tracer of global dynamics and climate change. - Demonstrate instrument suite and attitude determination & control system (ADCS) – many future applications re- Earth science. - Develop sophisticated ADCS algorithms for accurate solar pointing. - Uplink and downlink using ground-stations at VT and elsewhere. - Partners: HU, NRL, USU/SDL, GATS Selected for launch through NASA's ELaNa program, but no funding yet identified for payload and instrument development. >500 km km circular, i=30-100° 0.5° 3σ Control & Knowledge 4W Required, 15W Generation - Optics designed, detector purchased and 2. in-house. - 3. S/C bus purchased from Pumpkin Inc. - Need communication system and 4. development funds to finalize instruments and software. # **VSGC Seed Funding Supported UVA JefferSat** - Can a smart phone be used for sensing and control on a satellite? - Student design, build and fly small sat - NASA funding for high altitude balloon flight #### **ODU Ground Station** #### **EQUIPMENT** - EA4TX ARS-USB Rotator Controller Interface used for controlling the antenna using the computer - Yaesu G-5500 Rotator - ICOM IC-910H Transceiver - M2 Antenna Systems 436CP30 UHF Yagi Cross-Polarized Antenna - M2 Antenna Systems 2MCP14 VHF Yagi Cross-Polarized Antenna #### **CAPABILITIES** Modes: AM, Wideband FM, FM-Narrow Band, CW Receive Range: 136 – 174 MHz, 430 – 450 MHz Transmit: 144 – 148 MHz, 430 – 450 MHz Transmit Power: VHF 100 Watts, UHF 75 Watts #### **CURRENT OPERATIONS** Currently trying to record images from weather satellites Plan to receive a transmission from the RockSat-C launch in 2015 Plan to serve as a ground station for LAICE satellite (Virginia Tech Project) Plan to serve as a ground station for VSGC French cubesat project #### **Virginia Tech Ground-Station Capabilities** All systems will be based on software defined radio (SDR) technology, and will utilize the GNU Radio SDR Framework. #### **VHF / UHF System (Amateur Satellite Service):** - Antennas: Double Stack, Crossed Yagis (one pair per band) - Polarization: RHCP/LHCP (selectable) - Frequency: 144 148 MHz, 420 450 MHz - Power Amplifiers: 160 W on VHF, 100 W on UHF #### L/S Band System (Amateur Satellite Service): - Antennas: 3.0m dish w/ Stepped Septum Feed (S-Band), crossed loop Yagis (L-Band). - Polarization: RHCP/LHCP (selectable) - Frequency: 2400 2404 MHz (RX-only), 1260 1270 MHz (TX-only) - Power Amplifiers: 120 W on L-Band #### 4.5 meter Dish System (Radio Astronomy / EME): - Antennas: Multiple feed types depending on application - Polarization: Multiple depending on application - Frequency: 1296 MHz, 2304 MHz, 10.368 GHz (EME); 1420 MHz (RA) - Power Amplifier: 120 W (1296), 150 W (2304), 15 W (10.368GHz) - Backup for 3.0m S-Band System #### **Weather Satellite Systems (RX Only):** - Antennas: Loop Yagi for GOES satellites, Crossed Yagi for NOAA satellites - Frequency: 1691 MHZ (GOES), 137 MHz (NOAA APT) # Small Satellite Working Group - VSGC established a Small Satellite Working Group in 2011 for networking, to plan for anticipated calls for proposals for small satellite initiatives, and to seek collaborative activities. - Members currently include Virginia Tech, UVA, Old Dominion University, William and Mary, Hampton University, NASA Langley and NASA Wallops. - Highly collaborative group. - Sharing of information and resources - Awareness of flight and funding opportunities - Ongoing communication and quarterly meetings - Working together on VSGC French cubesat initiative - Planning for participation in Space Grant Solar Eclipse 2017 project # **Classes of Small Sats** - minisatellites, 100-500 kilograms (220-1100 pounds); - microsatellites are satellites between 10 and 100 kilograms (22-220 pounds). - nanosatellites, 1-10 kilograms (2.2-22 pounds) (cubesats fit here); - picosatellites, 0.1-1 kilogram (0.22-2.2 pounds); - femtosatellites, less than 100 grams (0.22 pounds). # Small Sats Are Changing Space Business Strong NASA, DOD and Security Agencies Interest in Small Sats Strong commercial interest in Small Sats. - Shortened development times - Months to a few years from concept to orbit - Low cost access to space - Cheaper launch costs can often serve as ballast for rockets (shared launch costs benefit launch provide as well) - More timely technology development and scientific gains (don't lose technology improvements lost in long design and development cycles for large spacecraft; can capitalize on latest scientific understandings) # Small Sats Are Changing Space Business - Commercial off the shelf components allow plug and play - Allows for higher risk tolerance - Small Sats can be used for missions that larger satellites can't perform, such as setting up a constellation of communication nodes or conducting in-orbit inspection of larger satellites. - Permits smaller distributed platforms/constellations with more expansive coverage (Like QB-50) #### **Small Sat Technologies** "You can now, with a single chip, create most of the capabilities that you would have found in Sputnik, but, of course, orders of magnitude faster," says Mason Peck, a former chief technologist at NASA and now a professor at Cornell University. (Technology Quarterly, June 2014) Smartphones and other consumer electronics provide a wealth of ready-made technologies. (UVa JefferSat) A typical phone contains an accelerometer to measure how fast it is moving, a magnetometer to detect magnetic fields and provide a compass reading, a GPS receiver to pick up satellite data, multiple radios, a gyroscope to measure its position, a barometer to detect pressure, two cameras and much more. # Launch Opportunities Are Growing Key Small Sat Virginia goal -- Capitalize on Virginia launch capabilities through MARS and NASA Wallops and to work with Virginia companies such as OrbitalATK and Intelsat General for launch services as appropriate. Interorbital Systems, a Californian company, recently carried out a successful suborbital test flight of a small rocket (pictured right) designed to carry a 145kg payload. The company has presold berths for dozens of CubeSats at \$13,000-38,000 per unit, as well as its own TubeSat format, which it offers to academia as kit and launch for \$8,000. # **Launch Opportunities Are Growing** - NASA launch opportunities for university payloads through Elana program as well as support for student payload development through the Undergraduate Student Instrument Program. NSF also has a small sat support program for universities. - NASA will test an air-launched system in 2016 with Generation Orbit, an Atlanta company. It uses a Gulfstream G-IV executive jet to carry aloft a rocket which it fires off to put 45-50kg payloads into low-Earth orbit. - NASA is also working with Virgin Galactic, a private space venture led by Richard Branson. Virgin Galactic has developed its LauncherOne, another air-launched rocket. It can be flown to a higher altitude and carry payloads up to 225kg. - Other commercial and DOD ridesharing. ## 2014 SpaceWorks' 2014 Projection estimated between 140 and 143 nano/microsatellites across all sectors would launch globally in 2014; 158 nano/microsatellites were actually launched. This represented an increase of nearly 72% compared to 2013. #### 2015+ In 2014, 107 <u>commercial</u> nano/microsatellites (1-50 kg) launched and thousands of commercial small satellites (101-500 kg) are planned for launch over the next fifteen years. Recent multi-million and multi-billion dollar investments in various ventures confirm the commercial sector's continued interest in the nano/microsatellite and small satellite industries. #### Nano/Microsatellite Launch History (1 – 50 kg) The nano/microsatellite industry continues to thrive, with 158 satellites launched last year Historical data includes failed launch attempts. Historical data may not represent all global nano/microsatellite activities. The number of satellites may not equal the number of launches since many small satellites are multiple-manifested (i.e. more than one satellite co-manifested on a particular launch vehicle). # **Small Sat Projections** DARPA, the Pentagon's R&D arm, has been working on a number of Small Sat technologies designed to reduce their weight and improve reliability and performance. Small satellites are moving from being experimental kits to delivering useful scientific data and commercial services. In the next five years or so some 1,000 nanosats, as small satellites of 1-10kg are called, are expected to be launched. (Technology Quarterly, June 2014) ## **Cost Estimates for Small Sat Projects** (Technology Quarterly, June 2014) Including the launch, a nanosat of CubeSat dimensions might cost \$150,000 - \$1m, rather than \$200m -1 billion for a full-sized satellite. Although there is no standard price list for a launch, a CubeSat costs roughly \$100,000 to put each 1.3kg unit into low-Earth orbit. A three-unit CubeSat might cost as much as \$400,000. Charges as low as \$30,000 for a single CubeSat launched on a Russian rocket. These prices put nanosats in the reach not just of small firms, but also of start-ups and researchers relying on academic grants. Elon Musk of SpaceX has consistently predicted substantial price drops in launch costs, even to as little as \$200 per kilo. The firm's Falcon 9 rocket recently demonstrated a successful controlled descent of its booster stage, which would allow it to be reused. #### **Recent Milestones** - November 19th, 2013 Orbital Sciences, a Virginia company, launched a rocket from the Wallops Flight Facility in Virginia. It carried 29 satellites aloft and released them into low-Earth orbit, a record for a single mission. - Thirty hours later, Kosmotras, a Russian joint-venture, carried 32 satellites into a similar orbit. - January 2014, Orbital Sciences carried 33 satellites up to the International Space Station (ISS), where they were cast off a month later. #### Nanosatellites Advisory Committee Looking at next steps for the Commonwealth with respect to Nanosatellites General charge -- to study the establishment of a Consortium of Space Science Education that would consist of universities, companies and other organizations in the field. The Consortium would advance research and development related to nanosatellite and cube satellites. Will look for possible federal partnerships, identify any impediments to the creation of a consortium and look at other incentives that might foster the creation and sustainability of a consortium. # **Small Sat Virginia Initiative** VSGC-led with NASA, university, industry and other collaborators. ## Goal Maximize Virginia engagement in Small Sat initiatives for - ✓ economic development - ✓ technology development and demonstration - ✓ scientific advancement - ✓ workforce development / STEM education - ✓ enhanced utilization of state aerospace resources and capabilities. # **Objectives** - Foster the development of university small sat initiatives at individual institutions and across institutions. - Support instrument development and science objectives best achieved with small sat payloads. - Engage university, industry and NASA partners. - In partnership with the Mid-Atlantic Regional Spaceport and NASA Wallops seek opportunities for university as well as industryled small sat launch opportunities and capabilities. # **Objectives** - Pursue university-led and other small sat launches with NASA, NSF, DOD, private industry and other organizations as appropriate. - Provide mentoring, professional development and cross training for faculty and students at Virginia universities, colleges and community colleges who wish to undertake small sat programs. - Foster interest in flight projects at precollege institutions to contribute to STEM workforce pipelining. # Virginia's Aerospace Assets for Small Sats - NASA Langley -- design, development, and environmental test and qualification expertise for cubesat payloads and cubesat and small sat flight systems, as well as participation in other NASA Launch Opportunities. - NASA Wallops -- engineering and mission planning support services as well as participation in other NASA Launch opportunities. - Mid-Atlantic Regional Spaceport (MARS) potential for launch services. # Virginia's Aerospace Assets for Small Sats - Space@VT -- end-to-end expertise and facilities to design, build, test, and fly cubesats, other Small Satellites, and space payloads. - UVa -- Research and education in space science and technology, including undergraduate flight projects. - ODU -- expertise in both mechanical and electrical engineering aspects of small satellite systems, as well as systems integration. Specific strength areas include orbital mechanics (navigation, formation flying, orbital rendezvous), thermal physics and hypersonic flow for entry/descent, communications systems and electronic - Ground Tracking Stations at Virginia Tech and Old Dominion University and potentially at Hampton University (in development). - Virginia is fortunate to have companies such as Orbital ATK and IntelSat General with Small Sat capabilities including launch, payload and mission support services, as well as STC, which publishes an international, peer reviewed, Small Sat Journal. Many others still to be contacted! # Virginia's Aerospace Industry Aerospace firms - 267 with 438 locations Direct economic output of Virginia's Aerospace Industry of 7.4 billion plus \$4.7 billion in support of additional economic activity in Virginia. OrbitalATK, Intelsat General and STC in proposal, but *many* Virginia companies are expected to have an interest. #### **AEROSPACE IN VIRGINIA** #### **Major Employers** **AERIAL Machine & Tool** Aerojet Alcoa Howmet Aurora Flight Science **BAE Systems** Boeina Cobham North America Dynamic Aviation Group **FADS North America Euro Composites** General Dynamics Goodyear Tire & Rubber Kollmorgen L-3 Communications Lockheed Martin Measurement Specialties Mooa Northrop Grumman Orbital ATK Raytheon Rockwell Collins Rolls-Royce N. A. RTI International Metals The Aerospace Corp. Triumph Aerospace #### Military and Federal The Pentagon Central Intelligence Agency Dept. of Homeland Security Fort Belvoir Fort Lee Fort Myer Fort Pickett Joint Base Langley-Eustis Marine Corps Base Quantico Missile Defense Agency National Ground Intelligence Center National Reconnaissance Office Naval Air Station Oceana Naval Surface Warfare Center, Dahlgren Navy Commander Operational Test and **Evaluation Force** Norfolk Naval Base Office of Naval Research Space and Naval Warfare Systems Command #### Research and Development Commonwealth Center for Advanced Manufacturing Commonwealth Center for Aerospace Propulsion Systems Defense Advanced Research Projects Agency NASA Langley Research Center National Center for Coatings Application, Research & Education National Center for Hypersonic Combined Cycle Propulsion National Institute of Aerospace Virginia Modeling, Analysis, and Simulation Center Virginia Space Grant Consortium #### Education University Virginia Tech University of Virginia Old Dominion University Virginia Commonwealth University Liberty University Hampton University Averitt University #### Community College Blue Ridge Community College John Tyler Community College Thomas Nelson Community College #### High School Aviation Academy of Newport News Public Schools #### Airports Washington Dulles International Airport Ronald Reagan Washington National Airport Charlottesville-Albemarle County Airport Lynchburg Regional Airport Newport News-Williamsburg International Airport Norfolk International Airport Richmond International Airport Roanoke Regional Airport Shenandoah Valley Regional Airport 57 general aviation airports # Workforce Development - Workforce development is a key product for Small Sat Virginia. - University Small Sat programs provide students with invaluable experience in real space missions providing a workforce pipeline to aerospace companies. - Students learn the parameters and challenges of the space environment. - Small Sat projects contribute to research infrastructure at Virginia institutions of higher education. # Organizational Structure **Lead:** Virginia Space Grant Consortium **Advisory Committee** -- VSGC Director and Program Manager, folks from Universities with active cubesat projects plus MARS, NASA Langley, NASA Wallops, Industry representatives and representatives from Technology, Transportation, Education and Commerce Secretariats. # **Organizational Structure** #### **Participants:** - Universities: UVA, Virginia Tech, Old Dominion University, William and Mary, Hampton University plus other Virginia Universities with Small Sat Interests - Other Organizations: Mid-Atlantic Regional Space Port (MARS), NASA Langley Research Center and NASA Wallops Flight Facility, National Institute of Aerospace - Companies: OrbitalATK (small sat services, potential launch opportunities with MARS TBD), IntelSat General (potential ride sharing, launch and early operations support); STC (Publish International Peer-Reviewed SmallSat journal). Others to be added. - Collaborators: Could include non-Virginia-based organizations that can support Virginia's Small Sat interests such as Kentucky Space, Student Spaceflight Experiments Program (Jeff Goldstein). LaRC Small Sat Mid-Atlantic Community Working Group. # **Budget estimate** \$4 million dollars per year. Core/base funding from Commonwealth. Leverage state funding through partnerships with federal, industry and other organizations. # Funding for Launch Opportunities - \$1.5 million - Potential for MARS-led or Wallops launch opportunities - Deployer development - Funding pool to support other launch venues. \$2 million - Small Sat payload and hardware projects plus any funding the Initiative is able to leverage from other sources. VSGC **Program Administration - \$500K:** Full time staff lead at VSGC plus half time administrative support, travel and other administrative costs - \$200K; ODURF IDC of about \$300K.